ECON-KG: A Code for Computation of Electrical Conductivity Using Density Functional Theory by DeCarlos E Taylor #### **NOTICES** #### **Disclaimers** The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturer's or trade names does not constitute an official endorsement or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # **ECON-KG:** A Code for Computation of Electrical Conductivity Using Density Functional Theory by DeCarlos E Taylor Weapons and Materials Research Directorate, ARL | | REPORT D | OCUMENTATIO | N PAGE | | Form Approved
OMB No. 0704-0188 | | |---|---------------------|-----------------------|----------------------|------------------|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. | | | | | | | | 1. REPORT DATE (| DD-MM-YYYY) | 2. REPORT TYPE | | | 3. DATES COVERED (From - To) | | | October 2017 | , | Technical Report | | | 1 Oct 2016–30 Sep 2017 | | | 4. TITLE AND SUB | TITLE | Toommoun report | | | 5a. CONTRACT NUMBER | | | | | ation of Flectrical (| Conductivity Usi | ng Density | Sur Controller Nomber | | | ECON-KG: A Code for Computation of Electrical C
Functional Theory | | | conductivity Osh | ing Density | 5b. GRANT NUMBER | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | DeCarlos E Ta | ulor | | | | Ju. PROJECT NOMBER | | | Decarios E Ta | yıoı | | | | | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | | | | SI. WORK CIVIT NOIVIBER | | | 7. PERFORMING C | RGANIZATION NAME | (S) AND ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | arch Laboratory | | | | | | | ATTN: RDRL | • | | | | ARL-TR-8196 | | | Aberdeen Prov | ing Ground, MD | 21005-5069 | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRES | | | SS(ES) | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT NUMBER(S) | | | 12. DISTRIBUTION | /AVAILABILITY STATE | MENT | | | | | | | - | ribution is unlimite | ed. | | | | | 13. SUPPLEMENTA | ARY NOTES | | | | | | | | | | | | | | | 14. ABSTRACT | | | | | | | | In this report, an implementation of the Kubo-Greenwood formula for electrical conductivity, for use with the Quantum Espresso software package, is presented. Details of the implementation and instructions for execution are presented, and an example calculation of the frequency-dependent conductivity of liquid sodium is presented and compared to experimental results. | | | | | | | | 15. SUBJECT TERN | ac. | | | | | | | | | anotional theory to | onenort Vubo C | roonwood Ed | CON KG | | | electrical conductivity, density functional theory, trai | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION
OF | 18. NUMBER
OF | 19a. NAME OF RESPONSIBLE PERSON DeCarles F. Taylor | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | PAGES | DeCarlos E Taylor 19b. TELEPHONE NUMBER (Include area code) | | | Unclassified | Unclassified | Unclassified | UU | 22 | 410-306-0853 | | | - 110100011100 | 211010011100 | C 110100011100 | l | l | | | ### **Contents** | List | List of Figures | | |------|---|----| | List | | | | Ack | knowledgments | v | | 1. | Introduction | 1 | | 2. | Computational Methods | 2 | | | 2.1 Implementation | 2 | | | 2.2 Execution | 3 | | | 2.3 Output | 4 | | 3. | Example | 4 | | 4. | Conclusion | 6 | | 5. | References | 7 | | Арј | pendix. Sample Input files | 9 | | List | of Symbols, Acronyms, and Abbreviations | 13 | | Dis | tribution List | 14 | ## **List of Figures** | Fig. 1 | Optical conductivity of liquid sodium using multiple k-point grids. Experimental value (red star) taken from Freedman and Robertson 5 | | | | | |----------------|---|--|--|--|--| | Fig. 2 | DC conductivity of liquid sodium as a function of k-point grid size 6 | | | | | | List of T | ablos | | | | | | List of Tables | | | | | | | Table 1 | DC conductivity (10 ⁶ S/m) for each k-point grid | | | | | ### Acknowledgments All computations were performed at the US Army Research Laboratory Department of Defense Supercomputing Resource Center. I thank Dr Lázaro Calderin of the University of Florida for many fruitful discussions and for providing his KGEC software package for beta testing and validation. INTENTIONALLY LEFT BLANK. #### 1. Introduction The electrical conductivity of materials is of fundamental interest in a number of research areas, many of which are relevant to current US Army Research Laboratory (ARL) programs. In the Director's Strategic Initiative (DSI) "Transport in Complex Crystalline Materials Based on van der Waals Heterostructures", heterogeneous vdW solids are being fabricated experimentally as possible next-generation materials for electronic devices. Knowledge of the *vertical* charge transport occurring *between* layers is critical as it may lead to design and fabrication of devices that are more tunable. In another ARL application, the electrical conductivity of the boron carbide armor ceramic, one of the focus materials for the Materials in Extreme Dynamic Environments Collaborative Research Alliance, has been shown to be a function of pressure and carbon content.² Similarly, the electrical conductivity of explosive product gases has been shown to depend on carbon content,³ and electrical conductivity models have become a requirement for input into continuum-level simulations being executed by researchers in the Multi-Threat Armor Branch. Although the increased electrical conductivity observed in detonation products of condensed explosives has received considerable attention experimentally,^{4,5} conductivity values corresponding to regular intervals of temperature and pressure are required for accurate interpolation in continuum simulations. In the absence of experimental data, particularly in the case of notional materials that have not yet been synthesized (such as the vdW heterostructures being explored in the aforementioned DSI), the electrical conductivity of materials can be obtained using first-principles quantum mechanical techniques. One approach for computing the conductivity from first principles is based on Boltzmann transport⁶ theory where the electrical conductivity (σ) is proportional to the band velocities ν and lifetime τ : $$\sigma_{\alpha\beta} \approx \tau * v_{\alpha}(k) * v_{\beta}(k) ,$$ (1) where α, β denote Cartesian direction. The band velocities in Eq. 1 are obtained by differentiating the band energies ε with respect to k points in the Brillouin zone—for example, $v \approx \frac{\partial \varepsilon}{\partial k}$. In practice, the differentiation is done numerically using a very dense grid of k-points as implemented in codes such as BoltzTrap.⁷ The lifetime τ is a parameter and can be approximated by fitting to experimental data, which is mildly perplexing for materials where experimental data do not exist. Another approach for computing conductivity is based on the Kubo-Greenwood (KG) formalism.⁸ In this approach, the frequency (ω)-dependent electrical conductivity is computed as a weighted sum over k-points: $$\sigma(\omega) = \sum_{k} \sigma_{k}(\omega) * W(k), \qquad (2)$$ where W(k) is the weighting at integration point k. $\sigma_k(\omega)$ given by $$\sigma_{k}(\omega) = \frac{2\pi e^{2}\hbar^{2}}{3m^{2}\omega\Omega} \sum_{i,j=1}^{n} \sum_{\alpha=1}^{3} \left[F(\varepsilon_{i,k}) - F(\varepsilon_{j,k}) \right] \times \left| \langle \Psi_{j,k} | \nabla_{\alpha} | \Psi_{i,k} \rangle \right|^{2} \delta(\varepsilon_{j,k} - \varepsilon_{i,k} - \hbar\omega)$$ (3) where m is the electron mass, Ω is the unit cell volume, F is the occupation number for bands i and j, ε is the band energy, and the index α denotes Cartesian direction for the momentum operator. The KG approach has the advantage that it does not require an estimate of the lifetime or numerical differentiation of band energies, and all requisite quantities can be obtained using quantum mechanical methods without fitting to experiment. In this report, a Fortran 90 implementation of the KG formula, for use with the Quantum Espresso⁹ software package, is presented. The program, called ECON-KG, is currently available at the ARL Defense Supercomputing Resource Center but can be easily ported to other Department of Defense computing facilities. Following details of the implementation and instructions for execution, the frequency-dependent conductivity of liquid sodium is presented and compared to experimental results. #### 2. Computational Methods #### 2.1 Implementation The band energies, occupation numbers, and momentum matrix elements required in Eq. 3 are evaluated using the Quantum Espresso solid-state density functional theory software package. However, the public release version of Quantum Espresso only provides momentum elements where bands i and j of Eq. 3 lie in the valence and conduction bands, respectively. Unfortunately, this restriction is only applicable for calculations with integer occupation numbers and for calculations that use smearing (Fermi-Dirac, Gaussian, etc.) where there are non-integer occupations for bands near the Fermi level; matrix elements where indices i and j both lie in the valence band also contribute to the conductivity. Therefore, the Quantum Espresso source code was modified so that momentum matrix elements between all bands are now computed and written to disk along with the occupation numbers, band energies, and k-weights required to evaluate the conductivity. In ECON-KG, the delta function appearing in Eq. 3 is broadened using a Gaussian function: $$\delta(\varepsilon_{j,k} - \varepsilon_{i,k} - \hbar\omega) \to \frac{1}{\Delta\sqrt{\pi}} e^{-\frac{\left(\varepsilon_{j,k} - \varepsilon_{i,k} - \hbar\omega\right)^2}{\Delta^2}},$$ (4) where the broadening factor Δ is an input parameter set by the user. This parameter can have significant effects on the computed conductivity as has been extensively discussed by Knyazev and Levashov, ¹⁰ who tested the sensitivity of results for aluminum using broadening factors ranging from 0.02 to 0.2 eV. Pozzo et al. ¹¹ suggest a factor that is equal to the average spacing between the computed eigenvalues and used values ranging from 0.0012 to 0.045 eV for their work on sodium. In both cases, the convergence of the conductivity with respect to the broadening factor was improved by increasing the system size, and all of these variables have to be considered when converging values of the conductivity. #### 2.2 Execution In order to compute the conductivity using ECON-KG, the following 3 steps are necessary: - 1) Perform a single-point self-consistent field (SCF) calculation to get a set of valence and conduction bands for the system using the "pw.x" executable from the Quantum Espresso suite. - 2) Using the converged bands, compute the momentum matrix elements using the *locally modified* (as described previously) "bands.x" executable from the Quantum Espresso suite. - 3) Run the ECON-KG executable. Sample Quantum Espresso input files (for steps 1 and 2) using liquid sodium as an example are given in the Appendix. Given a set of bands and momentum matrix elements, the ECON-KG executable is then run to compute the conductivity. The ECON-KG input file ("kg.input") is simply a list of user-defined variables formatted as follows: 13117.18 ! Volume in Bohr 0.05 ! Delta function factor (eV) 486 ! Number of Electrons in System 1.73 ! Fermi Energy (eV) 5.0 ! Fermi Window (eV) 0.001 2.0 0.002 ! Frequency Range Specifically, line 1 is the unit cell volume in atomic units, line 2 is the Gaussian broadening factor for Eq. 4 in eV, line 3 is the number of electrons for the system, and line 4 is the Fermi energy (in electronvolts) obtained from the SCF calculation. Line 5, the "Fermi Window", sets the range of band energies (measured from the Fermi level) that are included in the calculation. In the input above, all bands within 5.0 eV of the Fermi level are included. As shown in Eq. 3, the conductivity is frequency dependent, and ECON-KG will provide conductivity values for all frequencies within a range specified by the user. The frequency range is defined on line 6, in units of electronvolts, where the first and second numbers are the lower and upper frequency limits, respectively, and the third number is the spacing between points within those bounds. In the example above, ECON-KG will compute the conductivity for values from 0.001 to 2.0 eV with a spacing of 0.002 eV between successive points. The conductivity corresponding to zero frequency ("DC" conductivity) cannot be directly computed using the KG expression since ω = 0 introduces a singularity. Therefore, the DC conductivity must be obtained by extrapolation of the low-frequency values to zero. #### 2.3 Output The ECON-KG output consists of a single table where each row contains conductivity values for each frequency requested by the user. Each row of the 6-column table contains the following data: #### Frequency(eV) Conductivity(S/m) $\sigma_{xx}(S/m)$ $\sigma_{xx}(S/m)$ $\sigma_{zz}(S/m)$ Sum_Rule where column 1 is the frequency, column 2 is the trace of the conductivity tensor (Siemens/meter), and columns 3, 4, and 5 are the diagonal components of the conductivity tensor that contribute to the trace. The last column, "Sum_Rule", reports the value of the following integral: $$\frac{2m\Omega}{\pi e^2 N} \int_0^\infty \sigma(\omega) d(\omega) , \qquad (5)$$ where N is the number of electrons in the system. This integral, approximated using the trapezoid rule in ECON-KG, should equal 1 (though in practice it is generally <1) and serves as a check on the quality of the calculation. #### 3. Example As an example application, the conductivity of liquid sodium has been computed using the sample inputs given in the Appendix. The input structure was extracted from a molecular dynamics simulation of liquid sodium, at a temperature of 950 K, using the Perdew–Burke–Ernzerhof¹² density functional with Fermi–Dirac smearing and an electronic temperature of 0.082 eV. A plot of the optical conductivity, as a function of k-point sampling for this structure, is shown in Fig. 1. The plot contains curves for multiple k-point grids ranging from the Gamma point up to $8 \times 8 \times 8$ Monkhorst–Pack¹³ meshes. The experimental zero frequency value $(2.26 \times 10^6 \text{ S/m})$ shown in the figure (red star) was obtained by extrapolation of measurements reported by Freedman and Robertson¹⁴ to 950 K. As shown, convergence with respect to k is slow, particularly in the low-frequency regime. Fig. 1 Optical conductivity of liquid sodium using multiple k-point grids. Experimental value (red star) taken from Freedman and Robertson¹⁴. The predicted DC conductivities, obtained by linear extrapolation, are given in Table 1, and a plot of these values versus k-point grid size is given in Fig. 2. The extrapolations were performed with the SciPy Python library using conductivity values from 0.007 to 0.15 eV for each curve. Table 1 DC conductivity (10⁶ S/m) for each k-point grid | k-Mesh | σ(ω=0) | |-----------------------|--------| | Gamma | 2.43 | | $2 \times 2 \times 2$ | 3.78 | | $3 \times 3 \times 3$ | 2.12 | | $4 \times 4 \times 4$ | 2.46 | | $5 \times 5 \times 5$ | 2.72 | | $6 \times 6 \times 6$ | 2.52 | | $7 \times 7 \times 7$ | 2.45 | | $8 \times 8 \times 8$ | 2.37 | | Experiment | 2.26 | Fig. 2 DC conductivity of liquid sodium as a function of k-point grid size As shown in Table 1, the results are in fair agreement with the experiment. However, the error as a function of k is oscillatory, and with a mesh size of $6 \times 6 \times 6$, the results are only starting to show convergence (see Fig. 2). #### 4. Conclusion The example results presented in this work were obtained using a single structure extracted from a molecular dynamics trajectory. In practice, one should use multiple structures, with appropriate averaging, to determine the conductivity values. However, for brevity's sake, only a single structure was used for the example application presented in the report. The results in this work are in fairly good agreement with the experiment. However, in the author's experience, the level of agreement can shift dramatically (factor of 10 or more) depending on density functional, system size, and input parameters to ECON-KG. The results can be very sensitive to the number of bands and delta function width, and convergence with respect to these quantities can be challenging. Finally, I should acknowledge Dr Lazaro Calderin of the University of Florida who I discovered, during development of ECON-KG, was also developing an implementation of the KG formalism in conjunction with Quantum Espresso. I thank Dr Calderin for many fruitful discussions and for the opportunity to be a beta tester of his program¹⁵, which was used to debug and validate the results obtained with ECON-KG. #### 5. References - 1. O'Regan TP, Ruzmetov D, Neupane MR, Burke RA, Herzing AA, Zhang K, Birdwell AG, Taylor DE, Byrd EFC, Walck SD, et al. Structural and electrical analysis of epitaxial 2D/3D vertical heterojunctions of monolayer MoS₂ on GaN. Appl Phys Lett. 2017;111:051602. - 2. Domnich V, Raynaud S, Haber RA, Chhowalla M. Boron carbide: structure, properties, and stability under stress. J Am Cer Soc. 2011;94:3605. - 3. Satonkina N. Correlation of electrical conductivity in the detonation of condensed explosives with their carbon content. Comb Expl and Shock Waves. 2016;52:488. - 4. Gilev S, Trubachev A. Detonation properties and electrical conductivity of explosive-metal additive mixtures. Comb Expl and Shock Waves. 2002;38:219. - 5. Ershov A, Satonkina N. Investigation of the reaction zone in heterogeneous explosives substances using an electrical conductivity method. Comb Expl and Shock Waves. 2009;45:205. - 6. Scheidemantel T, Ambrosch-Draxl C, Thonhauser T, Badding J, Sofo J. Transport coefficients from first principles calculations. Phys Rev B. 2003;68:125210. - 7. Madsen G, Singh D. BoltzTrap: a code for calculating band-structure dependent quantities. Comp Phys Comm. 2006;175:67. - 8. Moseley L, Lukes T. A simplified derivation of the Kubo-Greenwood formula. Am J Phys. 1978;46:676. - 9. Giannozzi P, Baroni S, Bonini N, Calandra M, Car R, Cavazzoni C, Ceresoli D, Chiarotti G, Cococcioni M, Dabo I, et al. Quantum Espresso: a modular and open-source software project for quantum simulations of materials. J Phys Cond Matt. 2009;21:395502. - 10. Knyazev D, Levashov P. Ab initio calculation of transport and optical properties of aluminum: influence of simulation parameters. Comp Mat Sci. 2013;79:817. - 11. Pozzo M, Desjarlais M, Alfe D. Electrical and thermal conductivity of liquid sodium from first-principles calculations. Phys Rev B. 2011;84:054203. - 12. Zhang Y, Yang W. Comment on "generalized gradient approximation made simple." Phys Rev Lett. 1998;80:890. - 13. Monkhorst H, Pack J. Special points for Brillouin-zone integrations. Phys Rev B. 1976;13:5188. - 14. Freedman J, Robertson W. Electrical resistivity of liquid sodium, liquid lithium, and dilute liquid sodium solutions. J Chem Phys. 1961;34:769. - 15. Calderin L, Karasiev V, Trickey S. Kubo-Greenwood electrical conductivity formulation and implementation for projector augmented wave datasets. Comp Phys Comm. 2017:221:118. Appendix. Sample Input files The following is a sample Quantum Espresso input file for computing a converged set of bands for liquid sodium using the pw.x executable from the Quantum Espresso suite. Keyword descriptions and input syntax are available in the Quantum Espresso user manual. ``` &CONTROL calculation = "scf", pseudo_dir = "/usr/people/detaylor/PSEUDOPOTENTIALS/ultra", prefix = "dtpoly", nstep = 1 wf_collect = .true. &SYSTEM ibrav = 0, = 54, nat = 1, ntyp ecutwfc = 30.D0, vdw_corr = "grimme-d2" nbnd=280 occupations = "smearing" smearing = "fd" degauss = 0.006 &ELECTRONS electron_maxstep = 500, conv_{thr} = 1.D-6, mixing_beta = 0.3D0, scf_must_converge = .false. &IONS &CELL CELL PARAMETERS angstrom 12.480 0 0 0 12.480 0 0 0 12.480 ATOMIC_SPECIES Na 1.00 na.upf ATOMIC_POSITIONS {angstrom} Na -6.49145 -5.56509 7.46734 Na -2.63957 9.48177 0.83205 Na 9.14960 -1.19936 -0.61690 Na -2.88286 18.74158 5.66213 Na -13.51095 15.30019 13.18334 ``` 12.53685 -3.57070 9.70781 -9.29464 14.31882 -8.44320 Na -12.00947 -4.46376 0.09270 Na Na 1.70977 3.09272 5.64892 Na 7.78536 0.94219 18.73531 Na -3.50624 -7.49415 16.25346 2.02219 -2.22495 4.69396 Na Na -6.14664 7.98090 4.55669 -0.81211 18.41742 -15.53245 Na -2.75103 15.48755 -0.72738 Na Na 4.25365 7.57677 12.72076 Na 15.75801 14.17200 -1.23555 7.68093 15.46983 20.90631 Na Na 7.20992 9.10673 13.03992 Na 18.22595 0.77448 -3.65508 Na 11.58326 -0.24269 10.80184 Na -2.48933 -11.93361 8.67884 Na 1.99670 -13.11942 14.66121 2.35281 -1.45250 11.17339 Na Na -2.25883 3.15010 4.63930 Na 4.85383 5.35284 -2.36860 12.83331 5.24590 3.13106 Na Na 7.02326 4.79217 -1.14337 Na 4.00584 0.78262 18.36582 Na 12.50268 12.51815 4.52492 Na 5.78203 -2.72011 -5.59039 -4.00686 6.59546 1.39452 Na Na 12.01031 11.46302 1.91613 6.74905 3.14472 4.42347 Na Na 2.44556 19.70637 20.04626 17.92583 15.63488 7.49345 Na -1.56790 -2.23829 7.54851 Na Na 5.69915 13.74492 2.27491 12.09839 -3.83016 5.82794 Na Na 10.72698 4.07149 8.18170 Na 7.94006 0.98534 10.44330 Na 19.90926 -3.95616 10.43586 0.01664 7.96829 -9.70577 Na Na 3.30370 8.37723 9.82259 14.48450 5.28234 -1.30440 Na Na 21.55710 10.20285 -7.61440 Na 13.51033 4.36419 -3.36310 Na 4.09043 17.01501 1.34137 Na 2.62843 7.74397 4.58241 Na 26.78942 0.63389 8.15922 Na 5.67407 -1.12595 -0.10256 ``` Na 6.28368 10.45636 15.06059 Na 4.32227 10.90205 9.00709 Na 3.73724 4.93973 4.76614 K_POINTS {automatic} 2 2 2 0 0 0 ``` Below is a sample Quantum Espresso input file for computing momentum matrix elements using the modified bands.x executable. Keyword descriptions and input syntax are available in the Quantum Espresso user manual. ``` &BANDS prefix = "dtpoly" outdir = "/p/work1/detaylor/pw2gw/today/conduct/sodium-liquid" filband= "bands.dat" lp = .true. filp = "carlos.mom" ``` ## List of Symbols, Acronyms, and Abbreviations ARL US Army Research Laboratory DC direct current DSI Director's Strategic Initiative eV electronvolt KG Kubo-Greenwood SCF self-consistent field - DEFENSE TECHNICAL 1 - (PDF) INFORMATION CTR DTIC OCA - 2 DIR ARL - (PDF) IMAL HRA RECORDS MGMT RDRL DCL **TECH LIB** - **GOVT PRINTG OFC** 1 - (PDF) A MALHOTRA - 1 ARMY RESEARCH OFC - (PDF) J PARKER - 21 ARL - (PDF) RDRL WM **B FORCH** RDRL WML N TRIVEDI RDRL WML B D TAYLOR **B RICE** E BYRD W MATTSON S WEINGARTEN **I BATYREV** **B BARNES** R SAUSA J BRENNAN RDRL WML D J VEALS M MCQUAID RDRL WMM B M TSCHOPP E HERNANDEZ RDRL WMM E S COLEMAN RDRL WMM G J ANDZELM C RINDERSPACHER RDRL WMP D **R DONEY** RDRL SER E T IVANOV M NEUPANE